MINISTRY OF SUPPLY # EXPLOSIVES RESEARCH & DEVELOPMENT ESTABLISHMENT REPORT No. 34/R/50 804539 ## 20071109147 Cool Propellants: Flame Temperatures and Force Constants: New Calculations Taking into Account the Formation of Methane and Ammonia D. L. Hodge and (Miss) S. D. Huggins 1 THIS DOCUMENT IS THE PROPERTY OF H.B.M. GOVERNMENT AND ATTENTION IS CALLED TO THE PENALTIES ATTACHING TO ANY INFRINGEMENT OF THE OFFICIAL SECRETS ACTS It is intended for the use of the recipient only, and for communication to such officers under him as may require to be acquainted with its contents in the course of their duties. The officers exercising this power of communication are responsible that such information is imparted with due caution and reserve. Any person other than the authorised holder, upon obtaining possession of this document, by finding or otherwise, should forward it together with his name and address in a closed envelope to:- Any person other than the authorised holder, upon obtaining possession of this document, by finding or otherwise, should forward it together with his name and address in a closed envelope to: THE SECRETARY, MINISTRY OF SUPPLY, ADELPHI, LONDON, W.C. 2. Letter postage need not be prepaid, other postage will be refunded. All persons are hereby warned that the unauthorised retention or destruction of this document is an offence against the Official Secrets Acts. Waltham Abbey Essex CONFIDENTIAL: UNCLASSIFIED INV DOC 200 April 1951 A.R.E. Publishing Section | 1 4 | | | and the same | |---|--|--|---| | DID NO. | COMPLETE TIAL | COUNTRY | Gt Brit | | SUBJECT: Cool Propellants: New Cal | Des - NITELLIGENCE REPO
culations Taking | nto Account Fo | 804539 A | | EVALUATION: DATE OF INFORMATION 12CF 1 PREPARED BY: John L. Atkin | | SOURCE Linis | 19 hay 1951
Er of Short | | propellants taking into account the nately 100°K with the picrite serie constants have been calculated on a COMMENT: These propellants are to a "rate fixer" to determine wear value Explosives and Propellants A-B-C Co is for the PAD Bd. Copy No. 34 for Ficationy Arsenal. The U.S. Naval a inclosure. Dist by Orig: None 1 Incl. as above = 7 copies APPROVED FOR THE ARMY ATTACHE: P.H.DPA | e formation of "true" as and 200°K with the new basis, be given an extendences, a discussion of the conferences in U.K. | flame temper 2% NH3 gives a the non picrit at test in the of the program 1949 and Canada Copy will condon, have re- | high rate fire gun was held at the da 1950. Copy No. 21 | | NOTE: This document contains information affecting the na-
tional defence of the United States within the meaning of the
Epstenage Act, 50 U. S. C31 and 32, as amended, its trans-
OCS FORM 17A mission or the revolution of its con- | CONFIDENTIAL | tonts in any manner to
by law. | on unauthorized person is prohibited. | | n=1217=51 | ETE ETT TYTETERIORIES (CT-6-10) (CT- | Contraction of the o | deren i viru der ha a gle en ratus a ha pe a de la decembra y character especiale en productivo en productivo d | CONFIDENTIAL PICATINNY ARSENAL LIBRAR E.R.D.E. 34/R/50. XR.411/4. ## UNCLASSIFIED MINISTRY OF SUPPLY EXPLOSIVES RESEARCH AND DEVELOPMENT ESTABLISHMENT REPORT NO. 34/R/50. Cool Propellants: Flame Temperatures and Force Constants: New Calculations Taking into Account the Formation of Methane and Ammonia by D.L. Hodge and (Miss) S.D. Huggins This report does not contain classified information of overseas origin. LS.P.R.I. Approved for Circulation: C.H. JOHNSON C.S.,E.R.D.E. WALTHALI ABBEY, ESSEX. ### UNCLASSIFIED #### COMPIDE #### DISTRIBUTION #### EXTERNAL TPA3/TIB (29) Dr. Phillips B.J.S.M., through TPA3/TIB. Dr. Dodds Mr. E. Mitchell, Re2 d, Bu Ord, Navy Dopt. Washington, D.C. Mr. W.E. Schaeffer, Internal Ballistics Laboratory, Naval Proving Ground, Dallgren, Van. Mr. Bruce E. Anderson, O.R.D.T.A., Office of Chief of Ordnance, The Pentagon, Washington, D.C. #### Ministry of Supply. Chief Scientist C.S.(M) A.C.S.(M) C.I. C.E.A.D. (2) C.I.A. I.A. (Air) R.A.E., Farnborough. C.S.A.R. (4) C.S.R. A.D. Amm. P.(X) D. Arm. R.D. D.G. of A. (3) D.M.X.R.D. (2) D.R.A.E. D.W.R.(D) P.D.S.R.(D) Sec. O.B. (2) S. of E. Pendine Sec., S.A.C. (2) #### War Office M.C. of S. Shrivenham (2) S.A./A.C. #### Air Ministry A.D.I. (Tech) A.D./R.A.F.T.C., Henlow #### Admiralty A.C.S.I.L. Capt. H.M.S. "Excellent" Capt. H.M.S. "Vernon" C.I.N.O. D.A.E.R. D.C. (R & D) D.P.R. D.N.O. P.S.O., N.O.I.L. Caerwent S.A.M.E. Supt., R.N.P.F. /INTERNAL ## UNCLASSIFIED #### INTERNAL C.S.,E.R.D.E. S.P.R.I. S.P.R.II. S.E.I. S.C.E. Dr. W.G. Williams Mr. E.G. Lewis Mr. K.W. Jones Dr. D.L. Hodge Miss S.D. Huggins Library (2) Registry (2) Information Bureau (2 + stock) Further copies of this report can be obtained from Chief Superintendent, Explosives Research and Development Establishment, Waltham Abbey, Essex. UNCLASSIFIED CONTRACTAL ## UNCLASSIFIED ## CONFIDENTIAL ## CONTENTS | | | Page | |--------------------------------------|---|------------------| | 1. | Abstract | 1 | | 2. | Object of Investigation | 1 | | 3. | Introduction | 1 | | 4. | Calculation of Gas Composition and Adiabatic Flame Temperature of a Propellant. | 2 | | 4.2. | Correction for Compressibility | 4 | | 4.2.1.
4.2.2.
4.2.3.
4.2.4. | Water Gas Equilibrium Constant
Internal Energy
Pressure
Co-volume | 4
5
5
5 | | 4.3.
4.4. | Force Constant Deposition of Carbon | 5 | | 5. | Conditions at the Muzzle. | 6 | | 5.1.
5.2.
5.3.
5.4. | Work Done on Shot Density at Fuzzle. Heat Loss at Muzzle Calculation of Gas Composition and Temperature | 6
7
7 | | 6, | at the Muzzle. | 7 | | 6. | The Propellants under Investigation | 8 | | 7. | Description of Work. | 8 | | 8. | Discussion of Results. | 8 | | 9. | Acknowledgments. | 9 | | .0. | Bibliography. | 9 | | Appendix I. | Table 1 - Propellant Compositions Table 2 - Ballistic Characteristics at | 10 | | | Density 0.35 gm./cc. | 11 | | , | Table 3 - "Nominal" Flame Temperatures and Force Constants. | 12 | | | Table 4 - Flame Temperature and Force Constants, corrected for Compressibility. | 12 | | | Table 5 - Data for Q.F. 3 inch/70 cal. A.A. and Q.F. 17-pdr. guns. | 13 | | | Table 6 - Gas Compositions - Flame Temperatures at Muzzle. | 14 | | Appendix II. | Detailed Calculations of F.527/155, in Q.F. 3 inch/70 cal. A.A. at a Density of 0.15. | 15-22 | Reference: XR.411/4. #### 1. ABSTRACT. Calculations of the flame temperatures and force constants of certain "cool" gun propellants have been carried out, taking into account the formation of methane and ammonia. It has been shown that for propellants F.527/155 and F.428/180 the 'true' flame temperatures are 2045°K. and 2050°K. compared with the 'nominal' values of 1942°K. and 1950°K. obtained by neglecting the formation of these gases. The 'true' force constants are respectively 1493 and 1453 inch-tons/1b. compared with 1474 and 1436 inch-tons/1b. In the case of the propellants F.527/156 and F.428/181 having a 'nominal' flame temperature of 1700°K, the true flame temperatures are 1905 and 1915°K, respectively and the corresponding force constants nearly 5 per cent. above those obtained by neglecting the formation of methane and ammonia. Conditions for the deposition of carbon do not exist for any of these propellants under conditions of maximum pressure but in the case of F.428/180 and F.428/181 conditions are such that carbon deposition could occur if equilibrium were attained at the moment of shot ejection. #### 2. OBJECT OF INVESTIGATION. To calculate the effect of the formation of methane and ammonia and of the possible deposition of carbon on the adiabatic flame temperatures and force constants of cool gun propellants and to ascertain the extent to which the values so obtained differ from those derived from the 'nominal' values obtained by neglecting these reactions. #### 3. INTRODUCTION. Reduction of gun erosion is of great importance for modern artillery, particularly that participating in defence against attack by aircraft, as the operational requirement is for maximal rate of fire of high-velocity projectiles. On the assumption that both chemical and physical (thermal) factors are operative in barrel wear, trials have been arranged of a series of (a) picrite and (b) non-picrite propellants, at flame-temperature levels down to 1700°K. For certain practical reasons, propellants in the two series of flame temperature 1950°K, were chosen for the first comparison. It was found that the picrite propellant produced much less erosion than the non-picrite counterpart, at the same ballistics and under the slow-rate-of-fire conditions of the trial. It is therefore concluded that at the flame temperature concerned, and under the slow-rate-of-fire conditions of the trial, erosion is markedly reduced by lowering the concentration of carbonaccous (and therefore iron-reactive) constituents of the muzzle gases, achieved in the case of picrite propellants by their high contents of nitrogen. In formulating these compositions to give the desired flame-temperature, certain simplifying assumptions were made, particularly that of the non- /formation formation of appreciable proportions of ammonia and methane during the combustion of the propellant in the gun. This report presents a re-calculation of the flame temperatures of certain propellants in the trial series, with allowance for the effect thereon of the formation of ammonia and methane, which are proved likely to be present in significant proportions in the muzzle gases. It is shown that the compositions formulated to give flame-temperatures of 1950°K. give in fact about 2050°K.; that the nominally 1700°K. propellants give about 1900°K.; and that the corresponding values for the force-constants are respectively 1.3 per cent. and 3 to 5 per cent. higher than hitherto assumed; only the latter difference is likely to produce a ballistically-detectable effect. It is also shown that with the non-picrite propellants of both 1700° and 1950°K, nominal flame-temperature, conditions may occur under which deposition of carbon is theoretically possible. No report of carbon deposition during the firings so far carried out has been received; the effect will be watched for during any further firings in the trials concerned. #### 4. CALCULATION OF THE GAS COMPOSITION AND ADIABATIC FLAME TEMPERATURE. 4.1. The usual method of calculating the adiabatic flame temperature (T_o) produced by the explosion of a propellant is by estimating an approximate value for this quantity, calculating the composition of the explosion products at this temperature and comparing the heat content of the gases so formed with that derived from the heat of explosion calculated from the heats of formation. Successive values of T_o are tried until the above two quantities balance. This gives the correct value for T_o. The composition of the explosion products of a propellant is obtained by equating the number of gram-atoms of its constituent elements to the corresponding elements in the products of explosion. Assuming that (C), (H) (N) and (O) are the numbers of gram-atoms of these elements in one gram of propellant and that CO₂, CO, H₂O, H₂, N₂ are the corresponding concentrations of the products in gram-molecules per gram then:- $$(C) = CO_2 + CO$$ (1) $$(H) = 2H_2O + 2H_2$$ (2) $$(N) = 2N_2 \tag{3}$$ $$(0) = 200_2 + 00 + H_20 \tag{4}$$ Equations (1) and (4) are connected by the water gas equilibrium relationship $$\frac{\text{CO x H}_2\text{O}}{\text{H}_2 \text{ x CO}_2} = \text{K}_0$$ (5) where Ko is the equilibrium constant at Took.* Note: The nomenclature used for the equilibrium constants is that employed in A.R.E. Report No.25/49 (7) and values of specific heats and equilibrium constants used in the calculations in this report were taken from this report. By eliminating CO, H2O and H2 from equations (1), (2), (4) and (5) a quadratic expression for CO2 is obtained, the solution being $$Co_2 = \frac{-x + \sqrt{(x^2 + 4 (K_0 - 1)(c) [(0) - (c)])}}{2(K_0 - 1)}$$ (6) where $$-x = K_0(H/2) + K_0(C) - (K_0-1)(0)$$ Substitution of CO_2 in equations (1) to (4) gives the concentrations of the other gases viz: CO, H_2O , H_2 , N_2 . The above derivation assumes that the only products of explosion formed are CO₂, CO, H₂O, H₂, N₂. If any other products are formed the equations (1) to (4) are not strictly true. When T_O is greater than 2,700°K. appreciable but small quantities of dissociation products are formed. These are small compared with the major products of explosion and can be estimated by methods of approximation (1). When To is below 2,500°K, appreciable quantities of methane and ammonia can be formed. These gases are in equilibrium with the other products of explosion according to the reversible reactions. $$\bigcirc$$ CO + $3H_2$ = CH₄ + H₂O + 43, 2030 cal. $$8$$ 1/2 N₂ + 3/2 H₂ = NH₃ + 10,158 cal. (8) In order to calculate the products of explosion it would be necessary to obtain a solution to the following equations:- $$(C) = CO_2 + CO + CH_{L}$$ (9) $$(H) = 2H_2O + 2H_2 + 4CH_4 + 3NH_3$$ (10) $$(N) = 2N_2 + NH_3$$ (11) $$(0) = 2CO_2 + CO + H_2O$$ (12) $$K_0 = \frac{\text{CO} \times \text{H}_2\text{O}}{\text{CO}_2 \times \text{H}_2}$$ (13) $$K_7 = \frac{\text{CO x } (\text{H}_2)^3}{\text{CH}_L \text{ x H}_2\text{O}}$$ (14) $$K_8 = \frac{NH_3}{(N_2)^{1/2} \times (H_2)^{3/2}}$$ (15) Such a solution would be very complex and it was therefore decided to extend the approximation method used for the minor products of explosion to calculate the concentration of methane and ammonia, using the quadratic solution (equation (6)) for the major products. The atomic composition of one gram of propellant was worked out in the usual way. A value of To was chosen and concentrations of CH₄ and NH₃ at this temperature estimated. A new set of atomic concentrations (C)', (H)' and (N)' was then obtained by subtracting the number of gram-atoms of carbon, hydrogen and nitrogen /contained contained in those estimated concentrations from the total in the propellant. Thus $$(C)' = (C) - CH_{1_{+}}$$ $$(H)' = (H) - 4CH_L - 3NH_3$$ $$(N)' = (N) - NH_3$$ Substituting these values in equation (6) we obtain a value for CO₂ and since $$(c)' = co_2 + co$$ $$(H)' = 2H_2O + 2H_2$$ $$(N)' = 2N_2$$ it is possible to obtain values for CO2, CO, H2O, H2 and N2. By substituting these values in equations (14) and (15) corresponding equilibrium values for CH1 and NHz are obtained. Approximation is continued until the estimated and derived values for CH4 and NH3 agree at the temperatures under investigation. It is then necessary to balance the heat of explosion of the propellant with the heat content of the products and continue in this way until the true values of To, CHL and NHz are arrived at. #### 4.2. Correction for Compressibility. The physical and chemical data usually employed in calculating flame temperatures and force constants are those for zero pressure. At gun pressures i.e. ca. 20 tons/square inch deviations from the gas laws occur and in order to achieve accuracy it is necessary to apply a correction for compressibility. The method of correction and tables used in the present report are described in A.R.D. Theoretical Research Report 8/43 (Corner's Tables) (2). The quantities to which these corrections have been applied are the water gas equilibrium constant, the internal energy of the propellant gases and the pressure. The expressions used to obtain these quantities are given in the following paragraphs. The quantity V is the volume of unit mass gas and is the reciprocal of the density. In the calculations of force constant described in the report the density corresponding to maximum pressure has been taken as 0.35 gm./cc. For conditions at the point of shot ejection the value was 0.13 or 0.15 gm./cc. depending on the gun. #### 4.2.1. Water Gas Equilibrium Constant. The value of the water gas equilibrium constant at a density of V-1 gram/cc. and temperature ToK. is given by: /K '= K_OT $$K = K_0 T \qquad \left[\frac{-n \Delta B}{V} - \frac{n^2}{V^2} \frac{\Delta C}{2} \right]$$ where $$\Delta B = B_{CO} + B_{H_2O} - B_{CO_2} - B_{H_2}$$ and $$\Delta C = C_{CO} + C_{H_2O} - C_{CO_2} - C_{H_2}$$ values for $\triangle B$ and $\frac{\triangle C}{2}$ are given in the tables. #### 1.2.2. Internal Energy. The internal energy of 1 gram of propellant gases at a density V-1gm./cc. and temperature ToK is given by $$E = \Sigma CO.E_{CO,O} + \frac{n}{V} \qquad \Sigma E_{CO,1} + \frac{n^2}{V^2} \qquad \Sigma CO.E_{CO,2}$$ where E_{CO,1} and E_{CO,2} etc. are given in the tables and Σ CO.E_{CO,O} is the internal energy at zero pressure obtained by multiplying the mean specific heat of the propollant gases between 300 and T^OK. by the temperature interval (T-300). #### 4.2.3. Pressure. The pressure of propellant gas at a density V-1 gm./cc. P = 0.5384 $$\frac{nT}{V}$$ (1 + $\frac{B}{V}$ + $\frac{nC}{V^2}$) tons/square inch where B = Σ CO.B_{CO} and $$C = \Sigma CO.C_{CO}$$ #### 4.2.4. Co-volume. The co-volume η is given by the expression $$P(V - \eta) = n RT$$ i.e. $$= V - \frac{nRT}{P} cc./gm.$$ $$= V - \frac{\lambda o}{P}$$ where λ_0 is in tons/square inch/gm./cc. P is in tons/square inch. ### 4.3. Force Constant λ_0 . This is the product of the pressure and the corresponding volume of unit mass and is given by the formula $$\lambda_{\circ} = P_{\bullet}V = nRT_{\circ}$$ /whore where n = Number of gram. molecules per gram of propellant R = Universal Gas Constant To= Adiabatic Flame Temperature λ_o is 14.91 n T_o inch tons/lb. or 0.5384 n To tons/square inch/gm./6%. #### 4.4. Deposition of Carbon. Under certain circumstances conditions can occur for the deposition of carbon according to the reaction $$200 = 00_2 + 0 + 40,630$$ Endal. The equilibrium constant of this reaction is $$K_9 = \frac{[p(C0)]^2}{p(C0_2)}$$ (in the presence of graphite) where p(CO) and p(CO2) are partial pressures. In order to ascertain whether conditions for carbon deposition are present, the value of the fraction $[p(C0)]^2$ is calculated from the partial pressures of carbon monoxide and carbon dioxide in the barrel gases. This is obtained from the concentration in gram-molecules per gram by multiplying by a factor (1) thus:- $$[p(CO)]^{\frac{2}{2}} = \frac{(CO)^2}{CO_2} \times \frac{82.06 \text{ T}}{V}$$ where T is the temperature in OK and V is the volume of unit mass of barrel gas. If the value of this fraction is less than the equilibrium constant at the same temperature then the partial pressure of carbon monoxide in the gases is below the equilibrium value and there is no deposition of carbon. If, on the other hand, the calculated values give value of $\frac{[p(CO)]^2}{p(CO_2)}$ in $\frac{[p(CO)]^2}{p(CO_2)}$ excess of the equilibrium constant, then conditions for carbon deposition do occur. #### 5. CONDITIONS AT THE MUZZLE. The previous paragraphs refer to conditions at maximum pressure. When the shot has reached the muzzle the temperature and pressure are both lower. Conditions at the muzzle can be calculated by allowing for the energy imparted to the shot and the heat lost to the gun barrel. #### 5.1. Work Done on Shot. The work done on the shot by unit mass of gas is given by the formula: /11.1 11.1 $$\frac{(V)^2}{(1,000)}$$. $\frac{W + C/3}{C}$ cals /gm. where V = muzzle velocity in ft./sec. W = shot weight in lb. C = charge weight in lb. ### Example: Q.F. 3 inch/70 cal. A.A. gun. Chamber capacity 370 cubic inches Calibre 3 inch 70 x 3 = 210 inch Shot travel Shot weight 15 lb. 10 lb. Charge weight Velocity 3,400 feet per second Work done = 11.1 $$(3.400)^2 \times \frac{15 + 3.33}{10}$$ $= 11.1 \times (3.4)^2 \times 1.833$ $= 11.1 \times 11.56 \times 1.833$ = 235.2 calories per gram. of propellant #### 5.2. Density at Pussle. The density of the gas when the shot is about to be ejected from the barrel can be calculated from the charge weight and the total volume of the gun. Thus :- Density = 27.68 . $$\frac{C}{V} = \frac{27.68 \times 10}{1854.4}$$ = 0.14926 = 0.15 gm./cc. approx. #### 5.3. Heat Loss at Muzzle. In the calculations made in this report it was assumed that the loss of heat to the barrel was 5 per cent. of the total heat of explosion of the propollant. ## 5.4. Calculation of Gas Composition and Temperature at the Muzzle. The procedure for obtaining the gas composition at the muzzle is similar to that already outlined for a density of 0.35 gm./cc., an estimate of the flame temperature being first made and the corresponding gas composition calculated. In this case, however, the heat content of the gases obtained from the product of the flame temperature and the mean specific heat of the gases must be equated to the heat of explosion less the energy imparted to the shot and the heat lost to the barrel. This is best seen in the detailed calculation for propellant F.527/155 in the 3 inch/70 calibre gun given in Appendix II. #### 6. THE PROPELLANTS UNDER INVESTIGATION. The compositions of the propellants under investigation are given in Table 1. Compositions F.527/155 and F.428/180 are of the same nominal flame temperature (1950°K), that for both F.527/156 and F.428/181 being 1700°K. Propellants of the F.527 series, however, contain 60 per cent. of picrite whereas those of the F.428 series have no picrite but contain much more dibutyl phthalate as a coolant. Composition F.487/47 is of the picrite type but contains dicthylene glycol dinitrate in place of nitroglycerine. This last composition was included since it was the only propellant of this calorimetric level which had actually been fired in a gun. #### 7. DESCRIPTION OF WORK. Calculations of the true flame temperature and force constant have been carried out for propellant compositions F.527/155, F.527/156, F.428/180 and F.428/181. The results are summarised in Table 2. Calculations have also been made of the 'nominal' flame temperature and corresponding force constant obtained by neglecting both compressibility corrections and the formation of methane and ammonia. In addition, another series of calculations gave figures for the same quantities when correcting for compressibility but ignoring methane and ammonia formation. The results are given in Tables 3 and 4 respectively. In order to see whether conditions for carbon deposition occur when the shot has reached the muzzle, calculations of the conditions at the muzzle were made for compositions F.527/155 and F.428/180 in the Q.F. 3 inch/70 cal. A.A. gum and for F.428/181 and F.487/47 in the Q.F. 17 pounder gum. The results of these are summarised in Table 6. The characteristics of these two gums are given in Table 5. Λ specimen calculation is given in Appendix II as an example in detail for composition £2527/155both at a density of 0.35 and under muzzle conditions. #### 8. DISCUSSION OF RESULTS. 8.1. From the tables it will be seen that appreciable quantities of methane and ammonia are formed although conditions for the deposition of carbon do not exist at a density of 0.35 gm./cc. Since the syntheses of methane and ammonia according to the reactions $$CO + 3H_2 = CH_4 + H_2O$$ $1/2N_2 + 3/2H_2 = NH_3$ are exothermic, the flame temperatures of the explosion products will be higher than if the calculation is made without taking their formation into account. The total gas volume on the other hand is smaller since in both reactions the volume of the products is half that of the reaction gases. The results obtained from individual propellants are considered in detail below. F.527/155 gives an adiabatic flame temperature of 2,045°K. compared with 1942.4°K. in Table 3, whilst the force constant is increased from 1474.5 to 1493.2 inch tons/lb., i.e. about 1.3 per cent. /F.428/180 F.428/180 has a corrected adiabatic flame temperature of 2050°K. compared with 1950°K. whilst the force constant increases from 1435.6 to 1453.4 - about 1.5 per cent. F.527/156 the value for To is 1905°K. compared with 1702°K. uncorrected, the force constant increasing from 1317.9 to 1380.8 inch tons/lb. - 4.8 per cent. F.527/181 gives To 1915°K, compared with 1700°K, the force constant increasing from 1301.0 to 1346.9 inch tons/lb. - 3.5 per cent. #### 8.2. Deposition of Carbon. Conditions for the deposition of carbon do not occur under conditions of maximum pressure but it will be seen in Table 6 that carbon deposition conditions are present in the case of compositions F.428/180 and F.428/181 when the shot has reached the muzzle. #### 9. ACKNOWLEDGMENTS. The authors are indebted to Dr. H.H.M. Pike of the Armament Research Establishment for valuable advice during the course of this investigation. #### 10. BIBLIOGRAPHY. - 1. H.H.M. Pike, A.R.E. Report No.25/49: "Thermochemical Data for Propellant Ingredients and their Products of Explosion". - 2. J. Corner, A.R.D. Theoretical Research Report 8/43 "Tables of Pressure Corrections in the Thermo-chemistry of Propellant Explosions". S.No.208. M.No.27/51. KK.BM. ## APPENDIX I TABLE 1 Propellant Composition | Type | Number | Picrite | G.C. | N. G. | D.E.G.N. | Carbamite | D.B.P. | Tc. K. | |----------------------------|-----------|---------|------|-------|----------|-----------|--------|--------| | Picrite - N.G. | F.527/155 | 60 | 20 | 8,86 | - | 2.64 | 8.5 | 1950 | | Series. | F.527/156 | 60 | 20 | 6.38 | - | 2.64 | 10.98 | 1700 | | | F.428/180 | - | 65 | 15.4 | - | 2.0 | 17.6 | 1950 | | Non-Picrite
N.G.Series. | F.428/181 | - | 65 | 13.1 | - | 2.0 | 19.9 | 1700 | | Picrite-DEGN
Series. | F. 487/47 | 60 | 20 | - | 7.9 | 2.64 | 9.46 | 1700 | CONFIDENTIAL TABLE 2 | _ | , | | | | _ | |-------------|---|---|---------------------------------|---------------------------|-------------------| | F. 428/187 | 1700
1915 | 0.001175
0.025334
0.004239
0.010594
0.003955
0.001780(3.77.)
0.001780(3.77.)
0.001780(3.77.)
0.001780(3.77.)
0.001780(3.77.) | 1346.9 | 25.21 | 0.93 | | F.527/156 | 1702
1905 | 0.000800
0.016523
0.004948
0.012765
0.012765
0.001550(3.19')
0.00210(0.432')
0.048615
18,536
No | 1380,8 | 25.88 | 0,93 | | F.428/180 | 1950 | 0.001182
0.025268
0.004649
0.01177
0.004085
0.000900(1.89%)
0.000900(0.189%)
0.047551
30,627.6 | 1453.4 | 27.3 | 0,93 | | F. 527/155 | 1950
2045 | 0.000802
0.016341
0.005753
0.012191
0.013075
0.000180(0.37%)
0.048972
19718.0
No | 1493.2 | 27.82 | 0,92 | | Composition | Nominal flame temperature ^O K.
True flame temperature ^O K. | Gas Composition in gn.mol./gm. CO2 CO3 H20 H2 N2 CH4 NH3 Total gas.gm.mol./gm. [p(CO)]2 F(CO2)]2 K9 Whether carbon deposition at this density | True force constant λ_0 | Fressure tons/square inch | Co-volume cc./gm. | Calculated Flame Temperatures and Force Constants at Density 0.35 gm./cc. Uncorrected for Compressibility, Methane and Ammonia | Composition | F.527/155 | F.428/180 | F.527/156 | F.428/181 | |-------------------------------|-----------|-----------|-----------|-----------| | Nominal flame temperature OK. | 1942.4 | 1950 | 1702.2 | 1700.4 | | Total gas volume gm. mol./gm | 0.050912 | 0.049375 | 0.0519255 | 0.050825 | | Force Constant in inch-tons/ | 1474•5 | 1435.64 | 1317.86 | 1288.54 | TABLE 4 Calculated Flame Temperature and Force Constants at Density 0.35 gm./cc. Corrected for Compressibility, but not for Methane and Ammonia | Composition | F.527/155 | F. 428/180 | F. 527/156 | F.428/181 | |--|-----------|------------|------------|-----------| | Flame temperature OK. | 1959•3° | 1973.1° | 1721.3° | 1716.9° | | Calculated total gas volume in gm. mol. /gm. | 0.050912 | 0.049378 | 0.0519255 | 0.050825 | | Force Constant in inch-tons | 1487.3 | 1452.6 | 1332.6 | 1301.0 | TABLE 5 Data for QF 17 pdr. and QF 3 inch 70 Cal. A.A. Guns | | Gur | 1 | |---|-------------------------------------|------------------| | Characteristic | 3-inch 70 cal. | 17-pdr. | | Calibre | 3 inches | 3 inches | | Shot Travel | 70 x 3 = 210 inches | 204 inches | | Chamber Capacity | 370 cubic inches | 300 cubic inches | | Shot Weight | 15 lb. | 17 1b. | | Charge Weight | 10 lb. | 8.25 lb. | | Muzzle velocity | 3,400 f.s. | 2,900 f.s. | | Pressure (copper) | 22 ¹ / ₂ tons | 20 tons | | " (true) | 27 " | 24 " | | Total volume of gun | 1854.4 cubic inches | 1742 cubic inche | | Density at muzzle | 0.15 | 0.13 | | Work done on shot in calories
per gram of propellant | 235.2 | 223.1 | TABLE 6 Gas Compositions and Plane Temperature at Muzzle | Composition | F. 527/155 | F.428/180 | F. 487/47 | F.428/181 | |--|---|---|---|---| | Gun Density in gm./cc. Flame Temperature K. Fressure in tons/square inch Gas Composition in gm.mols./gm. | 3 inch/10 cal.
0.15
1508.5°
6.64 | 3 inch/10 cal.
0.15
1565
6.73 | 17 pdr.
0.13
1465
5.37 | 17 pdr.
0.13
1512
5.23 | | $\begin{array}{c} c_0 \\ c_0 \\ c_0 \\ H_2 \\ H_2 \\ N_2 \\ c_{H_4} \\ N_3 \\ n $ | 0.002319
0.013340
0.005726
0.009327
0.013105
0.002120(4.6%)
0.000120(0.26%)
0.046058 | 0.002976
0.021980
0.004550
0.008551
0.008551
0.002394(5.4)
0.002394(6.12)
0.004544 | 0.002560
0.012789
0.005219
0.008291
0.012919
0.0034.00(7.5.)
0.0034.00(7.5.)
0.0045288 | 0.003780
0.020545
0.003818
0.006722
0.003980
0.003964(9.25.)
0.000044(0.103.) | | pCO ₂
^K 9
Carbon Deposition | 1626 . 25
Nil | 2986.6
Slight | 1128 <u>.</u> 0
Nil | 1628.5
Slight | - 1/4 -CONFIDENTIAL #### APPENDIX II ## Calculation of To and λ_0 etc. for Composition F.527/155 at a Density of 0.35 gm./cc. ## Composition of Propellant in gm. atoms/gm. | Per cent Compositions | o o | Н | N | 0 | Cal. Val. | |-----------------------|-----------|----------|-----------|----------|-----------| | Picrite 60 | 0.005772 | 0.023076 | 0.023076 | 0.011538 | 432.0 | | G.C. 20 | 0.004264 | 0.005222 | 0.001886 | 0.007326 | 204.0 | | N.G. 8.86 | 0.0011713 | 0.001952 | 0.0011713 | 0.003513 | 153.28 | | D.B.P. 8.50 | 0.004891 | 0.006727 | - | 0.001223 | -161.50 | | Carb. 2.64 | 0.001675 | 0.001970 | 0.000197 | 0.000098 | -55•44 | | | 0.017773 | 0.038947 | 0.026330 | 0.023698 | 572.34 | #### Water Gas Equilibrium Constant. From Corner's Tables. $$K(T) = K_{0}(T) \text{ exp. } \left[-\frac{n}{T} - \frac{n^{2}}{2V^{2}} C \right]$$ $$= K_{0}(T) \text{ exp. } \left[-\frac{0.048335}{2.857} \text{ B} \frac{n^{2}}{V^{2}} \cdot \frac{C}{2} \right]$$ $$= K_{0}(T) \text{ exp. } \left[0.016918. \ 32.9 + 0.0002862 \times 382 \right]$$ $$= K_{0}(T) \text{ exp. } \left(0.5566 + 0.1093 \right)$$ $$= K_{0}(T) \text{ exp. } \left(0.6659 \right)$$ $$= K_{0}(T) \text{ exp. } \left(0.6659 \right)$$ $$= K_{0}(T) \times 1.946$$ $$K = 4.990 \times 1.946$$ $$= 9.7123$$ #### Calculation of Gas Composition and Flame Temperature Assuming that $$\begin{cases} T & 0.2050 \\ CH_{4} & 0.000630 \\ NH_{3} & 0.000180 \end{cases}$$ $$C' = 0.1773 - 0.000630 & 0.017143 \text{ gram atoms/gram} \\ H = 0.038947 - 0.002520 - 0.000540 & 0.035887 " " " " \\ N' = 0.026330 - 0.000180 & 0.026150 " " " " \\ 0.023698 & 0.023698 " " " " " \\ H/2 = 0.035887/2 & 0.017143 & 0.006555 " " " " \\ -x = 9.7123 \times 0.017944 + 9.7123 \times 0.017143 - 8.7123 \times 0.023698 \\ = 0.174277 + 0.166507 - 0.206464 \\ = 0.134320 \\ CU_{2} = \frac{-0.134320}{17.425} \pm \sqrt{(0.134320)^{2} + 34.849 \times 0.017143 \times 0.006555)} \\ 17.425 \\ = \frac{-0.134320}{17.425} \pm \sqrt{(0.021958)} \\ 17.425 \\ = \frac{-0.134320}{17.425} \pm \frac{0.01387}{17.425} = \frac{0.01387}{17.425} \\ = \frac{-0.134320 \pm 0.14819}{17.425} = \frac{0.01387}{17.425} \\ = \frac{-0.0134320 \pm 0.14819}{17.425} = \frac{0.01387}{17.425} \\ = \frac{-0.0134320 \pm 0.14819}{17.425} = \frac{0.01387}{17.425}$$ Checking the value for the water gas equilibrium constant $$K \text{ (check)} = \frac{0.016347 \times 0.005759}{0.000796 \times 0.012185} = \frac{0.000094142}{0.000096993} = 9.706 \text{ (cf.9.712)}$$ Checking calculated CH14 against estimated value $$CH_{4} = \frac{3.533 \times 10^{-8} \times 0.016347 \times (0.012185)^{3} \times 3.4667 \times 10^{9}}{0.005759}$$ $$= \frac{3.533 \times 1.6347 \times 1.80916 \times 3.4667 \times 10^{-4}}{5.759} = 0.000629 \text{ (cf. 0.000630)}$$ Checking calculated NH3 against estimated value $$NH_3 = 2.029 \times 10^{-5} \times (0.013075)^{1/2} \times (0.012185)^{3/2} \times 5.888 \times 10^4$$ = $$2.029 \times 0.11434 \times 0.0013448 \times 5.888 \times 10^{-1} = 0.0001837 (cf.0.000180)$$ ## Mean Specific Heat of Gases between 300° and 2050°K. $$0.000796 \times 10.889 = 0.008676$$ $$0.016347 \times 6.004 = 0.098147$$ $$H_2O$$ 0.005759 x 8.294 = 0.047765 $$H_2$$ 0.012185 x 5.467 = 0.066615 $$N_2$$ 0.613075 x 5.923 = 0.077443 $$O_{\bullet}$$ 0.000630 x 15.529 = 0.009783 Heat content of gases between 300 and 2050 K. #### Heat of Formation of Gases. Heat of formation of propellant 319.9 " " Heat of explosion of propellant 535.51 " " ## Correcting To for Compressibility. (2) Correction = $$\frac{n}{V}$$ E₁ + $(\frac{n}{V})^2$ • E₂ = $\frac{0.048972}{2.8571}$ x (-5.641) + $\frac{n^2}{V^2}$ • 1.444 x 10⁴ = $0.01714 \times (-5.641) + 0.00029379 \times 10^4 \times 1.4441 = -9.67 + 4.25$ = -5.42 E corr. = 543.48 - 5.42 = 538.06 Calculated = 535.56 Difference = 2.5 cals. Temperature correction = 5° approx. #### Pressure at Density 0.35 gm./cc. $$P = 0.5384 \cdot 0.048972 \cdot 2045 \cdot 0.35 \left(1 + \frac{B}{V} + \frac{nC}{V^2}\right)$$ $$= 18.8720 \left(1 + B/V + nC/V^2\right)$$ $$B \qquad 0$$ $$CO_2 \quad 0.000796 \qquad 50.4 \quad 0.04012 \quad 1062 \quad 0.8453$$ $$CO \quad 0.016347 \qquad 32.65 \quad 0.5337 \quad 165 \quad 2.6973$$ $$H_2O \quad 0.005759 \qquad 1.7 \quad 0.00979 \quad 172 \quad 0.9905$$ $$H_2 \quad 0.012185 \qquad 16.0 \quad 0.19496 \qquad 15 \quad 0.1828$$ $$N_2 \quad 0.013075 \qquad 32.65 \quad 0.42690 \quad 165 \quad 2.1574$$ $$CH_4 \quad 0.000630 \qquad 35.8 \quad 0.02255 \quad 181 \quad 0.1140$$ $$NH_3 \quad 0.000180 \qquad 35.8 \quad 0.00644 \quad 181 \quad 0.0326$$ 1.23446 7.0199 $$\frac{B}{V}$$ = 1.23456 x 0.35 = 0.4321 $$\frac{\text{nC}}{\text{v}^2}$$ = 0.048972 x (0.35)² x 7.0199 = 0.042113 $$\frac{1}{\sqrt{1}} + \frac{B}{V} + \frac{nC}{\sqrt{2}} = 1.474213$$ #### Force Constant. $$\lambda_0$$ = 14.91 x 2045 x 0.048972 = 1493.2 inch-tons/lb. #### Percentages of Minor Products. $$CH_4 = \frac{0.000630}{0.048973} \times 100 = 1.29$$ $$NH_3 = \frac{0.000180}{0.048972} \times 100 = 0.37.5$$ ## UNCLASSIFIED #### CONTIDENTIAL #### Carbon Deposition. $$\frac{(0.0)^2}{0.000796} = \frac{(0.016347)^2}{0.000796} = \frac{0.000267224}{0.000796} = 0.33571$$ Converting to partial pressures $$\left[\frac{p(CO)}{pCO_2}\right]^2 = 0.33571 \times 82.06 \times 2045 \times 0.35$$ $$= 29,360$$ Now the value of Kp at 21,045 = 54,450 Therefore there is no deposition of carbon in this case. #### Co-volume. $$V.- \eta = \frac{nRT}{P} = \frac{0.048972 \times 2045 \times 0.5384}{27.82}$$ $$\frac{1.1}{0.35} - \eta = \frac{53.92}{27.82} = 1.938$$ $$\therefore \eta = 2.857 - 1.938$$ $$= 0.92 \text{ cc./gm}.$$ ## F. 527/155 in QF 3 inch/70 cal. A.M. Gun - Condition at Muzzle. Assuming $$T_0 = 1500^{\circ}$$ K; $CH_4 = 0.002120$; $NH_3 = 0.000120$ $K_9 = K_0 \times e^{\cdot 26104}$ i.e. $K_9 = 1.2983 \times 2.718 = 3.5288$ By a calculation similar to that carried out on p. 17 the gas composition is found to be CO₂ 0.002319, CO 0.012340, H_2O 0.005726, H_2O 0.0093275, N_2O 0.013105, $CH_4 = O$ 0.002120, $N_{13} = O$ 0.00120. Then using the mean specific heat of the gases between 300 and 1500 K. the heat content of the gas can be calculated. ## Mean Specific Heat between 300 and 1500 K. $$CO_2$$ 0.002319 x 10.278 = 0.023835 cals./gm./°K. CO 0.013340 x 5.741 = 0.076585 " " " H_2O 0.005726 x 7.589 = 0.043455 " " " H_2 0.0093275 x 5.228 = 0.048764 " " " N_2 0.013105 x 5.654 = 0.074096 " " " CH_4 0.002120 x 13.672 = 0.028985 " " " NH_3 0.006058 = 0.001266 " " " Heat Content of gases at 1500°K. 0.296986 x 1200 = 356.38 cal./gm. Correction for compressibility = 6.74 al./gm. Corrected value = 349.64 cal./gm. ## UNCLASSIFIED #### Heat of formation of gases. $$H_{2}O$$ 0.005726 x 57,504 = 329.27 " "" Heat formation of propellant 319.9 .: Heat of formation of gases - Heat of formation of propellant = 621.71 cal./gma. Now value obtained assuming $$T_c = 1500$$ $$\frac{5.79}{.343}$$ = 17° C. : Correction = $\frac{17}{2}$ = 8.5° C. .. True value for Te= 1508.5°K. #### Deposition of Carbon. From the calculated figures for the gas consumption $$\frac{\left(\frac{1}{100}\right)^2}{\frac{1}{100}} = \frac{\left(\frac{0.013340}{0.002319}\right)^2}{\frac{0.00017796}{0.002319}} = \frac{0.00017796}{0.002319} = 0.076738$$ $$\left[\frac{p(00)}{p00}\right]^2 = 0.076738 \times 82.06 \times 0.15 \times 1508.5 = 1424.9$$ $$K_9 = 1626.25$$:1424.9 is less than Kg and : there is no carbon deposition. The value for the pressure corresponds to 6.64 tons/square inch. ## CONFIDENTIAL UNCLASSIFIED UNCLASSIFIED